

Function

AutoSum Recently Financial Logical Used ▼

Date & Lookup & Math &

REPT

AND COUNTIF COUNTIFS

FORECAST.ETS

Time * Reference * Trig * Functions *

LOOKUP

ARRAY FORMULAS

FV	LOWER	RIGHT
GETPIVOTDATA	MATCH	ROUND
HLOOKUP	MAX	SEARCH
HOUR	MAXIFS	SEQUENCE
HYPERLINK	MEDIAN	SMALL
IF	MID	SORT
IFERROR	MIN	SORTBY
IFS	MINIFS	SUBSTITUTE
		01.15=0=1.1

MOST POPULAR

SUBTOTAL **SUMIF SUMIFS** SUMPRODUCT **SWITCH TEXT** TEXTJOIN TIME TODAY

TRANSPOSE

				TRIM
AVERAGE	DATE	INDEX	MOD	TYPE
BETWEEN	DATEDIF	INDEX-MATCH	MONTH	UNIQUE
CHOOSE	DATEVALUE	INDIRECT	NETWORKDAYS	UPPER
CLEAN	DAY	ISBLANK	OR	VALUE
CONCAT	DAY360	ISERROR	PERCENTAGE	VLOOKUP
CONCATENATE	DAYS	ISNUMBER	PROPER	WEEKDAY
CONVERT	ENDOFMONTH	ISTEXT	rand	WEEKNUM
COUNT	EXACT	LARGE	randarray	WORKDAY
COUNTA	FILTER	LEFT	randbetween	YEAR
COUNTBLANK	FIND	LEN	REPLACE	3D FORMULAS

John Michaloudis Bryan Hong | myexcel Online com

LOOKUP FORMULAS

What does it do?

Searches for a value in the first column of a table array and returns a value in the same row from another column (to the right) in the table array.

Formula breakdown:

=VLOOKUP(lookup_value, table_array, col_index_num, [range_lookup])

What it means:

=VLOOKUP(this value, in this list, and get me value in this column, Exact Match/FALSE/0])

Example:

=VLOOKUP("Laptop", B14:D17, 2, FALSE) = \$185

i.e. The price of the Laptop in the table

Exercise Workbook:

Excel's **VLOOKUP** function is arguably the most used function in Excel but can also be the most tricky one to understand. I will show you a **VLOOKUP** example and in a few steps you will be able to extract values from a table and use them to do your custom reports and analysis.

You will be using VLOOKUP with confidence after this!

STEP 1: We need to enter the VLOOKUP function in a blank cell:

STEP 2: The **VLOOKUP** arguments:

lookup_value

What is the value that you want to look for?

In our first example, it will be "Laptop", so select the Item name

table_array

What is the table or range of cells that contains all your data?

Make sure to select the stock list table so that our VLOOKUP formula will search here

Ensure that you press **F4** so that you can lock the table range.

col_index_num

What is the column that you want to retrieve the value from?

Since we want to get the price, our price is on the 2nd column of our source data

range_lookup

What kind of matching do you need?

We want an exact match of the Laptop text so make sure **FALSE** is selected (or you can enter 0 instead of FALSE):

=VLOOKUP(G15, \$B\$14:\$D\$17, 2, FALSE) 12 col_index_1 col_index_2 col_index_3 John's Order Stock List 13 Price Cost Quantity Price Total Price Television \$150 \$85 14 15 Laptop \$185 \$95 =VLOOKUP(G15,\$B\$14:\$D\$17, 2, FALSE) 16 Tablet \$245 \$90 lookup_value Tablet \$0 17 Keyboard \$5 Total \$0 \$55 18 19

Apply the same formula to the rest of the cells by dragging the lower right corner downwards.

You now have all of the results!

What does it do?

Searches for a value in the first row of a table array and returns a value in the same column from another row (downwards) in the table array.

Formula breakdown:

=HLOOKUP(lookup_value, table_array, row_index_num, [range_lookup])

What it means:

=HLOOKUP(this value, in this list, and get me value in this row, [Exact Match/FALSE/0])

Example:

=HLOOKUP("Television", A8:D10, 2, FALSE) =\$150

Exercise Workbook:

Ever had a horizontal table and you want to search for values in the table easily?

I'm sure you do! There is a simple way to do this with Excel's **HLOOKUP function!**This is very similar to the <u>VLOOKUP Function</u>! The only difference is instead of working with vertical tables, you get to do the same thing for horizontal tables!

Let's try it out on this horizontal table!

Stock List	Television	Laptop	Tablet	
Price	\$ 150.00	\$ 185.00	\$	245.00
Cost	\$ 85.00	\$ 95.00	\$	90.00

Using the **HLOOKUP function** let us get the following values from this table:

- What is the **price** of a **television?**
- What is the **cost** of a **tablet**?

I explain how you can do this below:

STEP 1: Let us target the first question: What is the price of a television?

We need to enter the HLOOKUP function in a blank cell:

STEP 2: The **HLOOKUP** arguments:

lookup_value

What is the lookup name?

We want to lookup in the "Television" column

=HLOOKUP("Television", 7 Laptop Tablet Stock List Television 8 \$ 185.00 \$ \$ 150.00 245.00 9 Price 85.00 95.00 90.00 Cost 10 11 =HLOOKUP("Television", 12 What is the price of a television? HLOOKUP(lookup_value, table_array, row_index_num, [range_lookup]) 13 What is the cost of a tablet?

table_array

What is our list?

Select the entire table!

row index num

Which row should we get our value from?

We want the price, so it's row #2 in our table!

=HLOOKUP("Television", A8:D10, 2,

[range_lookup]

Do we want an appropriate match or exact match?

We want an exact match, so specify FALSE here.

=HLOOKUP("Television", A8:D10, 2, FALSE)

You now have your television price!

A	Α	В	С		D
7					
8	Stock List	Television	Laptop	Tablet	
9	Price	\$ 150.00	\$ 185.00	\$	245.00
10	Cost	\$ 85.00	> 05.00	\$	90.00
11					
12	What is the price	e of a televisio	\$	150.00	
13	What is the cost	of a tablet?			

STEP 3: Now let us try doing the same for the cost of the Tablet!

The lookup name is "Tablet", and the cost is on row #3 in our table:

=HLOOKUP("Tablet", A8:D10, 3, FALSE) Television Laptop Tablet Stock List 8 \$ \$ 150.00 185.00 245.00 Price \$ \$ 85.00 \$ Cost 95.00 90.00 10 150.00 12 What is the price of a television? =HLOOKUP("Tablet", A8:D10, 3, FALSE) 13 What is the cost of a tablet?

You now have your tablet cost!

A	Α	В		С		D
7					50	-
8	Stock List	Television	Lap	otop	Tablet	
9	Price	\$ 150.00	\$	185.00	\$	245.00
10	Cost	\$ 85.00	\$	95.00	\$	90,00
11						
12	What is the price	\$	150 00			
13	What is the cost	of a tablet?	\$	90.00		

INDEX / MATCH

What does it do?

Searches the row position of a value/text in one column (using the MATCH function)

and returns the value/text in the same row position from another column to the left or right (using the INDEX function)

Formula breakdown:

=INDEX(array, MATCH(lookup value, lookup array, [match type])

What it means:

=INDEX(return the value/text from this range, MATCH(from the row position of this value/text))

Example:

=INDEX(B13:B17,MATCH("Tablet",C13:C17,0)) = TAB698

i.e. Stock Id of a Tablet

Exercise Workbook:

The VLOOKUP formula searches for a value in the first column of an array and returns a value to the right of that array.

How about if you wanted to return a value to the left hand side of that array?

Well, this is where the **INDEX-MATCH** formula comes in and gives you a helping hand!

It searches the row position of a value/text in one column (using the MATCH function) and returns the value/text in the same row position from another column to the left or right (using the INDEX function).

We want to get the **stock id of the tablet**, and we will use a combination of **INDEX** and **MATCH** to get this!

STEP 1: We need to enter the INDEX function in a blank cell:

STEP 2: The **INDEX** arguments:

array

Where is the list that contains the stock id that we want to return?

=INDEX(B13:B17,

row num

What row number contains the data?

Let us use the Match function to get the row number of the stock item.

STEP 3: The **MATCH** arguments:

lookup_value

What is the value that we want to match?

We want to match the Tablet.

lookup_array

Where is the list that contains the stock items?

=INDEX(B13:B17, MATCH(G14, C13:C17,

match_type

What kind of matching do you want?

Let's put in 0 to get the exact match

4	Α	В	С	D	Е	F	G	H
11								
12		STOCK ID	STOCK ITEM	PRICE	COST			
13		TEL458	Television	\$8,959	\$884		STOCK ITEM	STOCK ID
14		LAP5987	Laptop	\$7,840	\$976	Ī	=11	NDEX(B13:B17, MATCH(G14,C13:C17,0))
15		TAB698	Tablet	\$7,507	\$689			
16		MON632	Monitor	\$6,690	\$588			
17		DRO844	Drone	\$5,802	\$555			
18								

With this, the MATCH function will get the row number containing the Tablet, which is row #3. Then with Row #3, we will get the stock id in that same row using the INDEX function.

LOGICAL FORMULAS

What does it do?

It returns a value that you set if a condition is met, and a value if it is not met

Formula breakdown:

=IF(Logical Test, Value if True, Value if False)

What it means:

=IF(The condition to be checked, Value to be shown if the condition is met, Value to be shown if condition is not met)

Example:

=IF(D15>3000,"Bonus","No Bonus") = No Bonus

Exercise Workbook:

The **IF function** is probably one of the most used Excel functions because it is easy to understand and very flexible when you apply it to real life situations.

Here I will show you a couple of ways that you can use the IF function to get you up and going.

We want to show a **Bonus** value if **sales are bigger than \$3000**, and **No Bonus** is shown if this condition is not met. Afterwards let's try computing the **10% bonus**!

STEP 1: We need to enter the IF function in a blank cell:

STEP 2: The **IF** arguments:

logical_test

What is your condition?

Sales Rep has sold more than 3000 dollars.

=IF(D15>3000,

A	В	С	D	Е	F
14	Sales Rep	Region	Sales	Bonus?	Bonus \$
15	John	North	=1	F(D15>300	0,
16	Paul	South	\$9,951		
17	Ringo	East	\$2,006		
18	George	West	\$8,738		
19	Ana	North	\$3,185		
20	Marie	South	\$1,661		
21	Wayland	East	\$5,594		
22	Helen	West	\$457		
23	Paula	North	\$4,935		
24					

value_if_true

What value should be displayed if the condition is true?

We want "Bonus" to be displayed

=IF(D15>3000, "Bonus",

	В	С	D	Е	F
14	Sales Rep	Region	Sales	Bonus?	Bonus \$
15	John	North	=IF(D1	5>3000, "B	onus",
16	Paul	South	\$9,951		
17	Ringo	East	\$2,006		
18	George	West	\$8,738		
19	Ana	North	\$3,185		
20	Marie	South	\$1,661		
21	Wayland	East	\$5,594		
22	Helen	West	\$457		
23	Paula	North	\$4,935		

value_if_false

What value should be displayed if the condition is false?

We want "No Bonus" to be displayed

=IF(D15>3000, "Bonus", "No Bonus")

4	В	С	D	Е	F
14	Sales Rep	Region	Sales	Bonus?	Bonus \$
15	John	=	IF(D15>300	0, "Bonus",	"No Bonus")
16	Paul	South	IF(logical_test, [v	value_if_true], [v	value_if_false])
17	Ringo	East	\$2,006		
18	George	West	\$8,738		
19	Ana	North	\$3,185		
20	Marie	South	\$1,661		
21	Wayland	East	\$5,594		
22	Helen	West	\$457		
23	Paula	North	\$4,935		

Apply the same formula to the rest of the cells by dragging the lower right corner downwards.

A	В	С	D	E	F
14	Sales Rep	Region	Sales	Bonus?	Bonus \$
15	John	North	\$1,092	No Bonus	
16	Paul	South	\$9,951	Bonus	
17	Ringo	East	\$2,006	No Bonus	
18	George	West	\$8,738	Bonus	
19	Ana	North	\$3,185	Bonus	
20	Marie	South	\$1,661	No Bonus	
21	Wayland	East	\$5,594	Bonus	
22	Helen	West	\$457	No Bonus	
23	Paula	North	\$4,935	Bonus	
24					==

STEP 3: Let us now aim to give the 10% Bonus!

The **IF** arguments:

logical_test

What is your condition?

Sales Rep has sold more than 3000 dollars.

=IF(D15>3000,

A	В	С	D	Е	F	G
14	Sales Rep	Region	Sales	Bonus?	Bonus \$	
15	John	North	\$1,092	[=I	F(D15>300	0,
16	Paul	South	\$9,951	Bonus		
17	Ringo	East	\$2,006	No Bonus		
18	George	West	\$8,738	Bonus		
19	Ana	North	\$3,185	Bonus		
20	Marie	South	\$1,661	No Bonus		
21	Wayland	East	\$5,594	Bonus		
22	Helen	West	\$457	No Bonus		
23	Paula	North	\$4,935	Bonus		

value_if_true

What value should be displayed if the condition is true?

We want give a 10% bonus based on sales

=IF(D15>3000, D15*10%,

	В	С	D	E	F	G
14	Sales Rep	Region	Sales	Bonus?	Bonus \$	
15	John	North	\$1,092	=IF(D15	5>3000, D1	5*10%,
16	Paul	South	\$9,951	Bonus		
17	Ringo	East	\$2,006	No Bonus		
18	George	West	\$8,738	Bonus		
19	Ana	North	\$3,185	Bonus		
20	Marie	South	\$1,661	No Bonus		
21	Wayland	East	\$5,594	Bonus		
22	Helen	West	\$457	No Bonus		
23	Paula	North	\$4,935	Bonus		

value_if_false

What value should be displayed if the condition is false?

Then no bonus amount should be given, type in 0

=IF(D15>3000, D15*10%, 0)

1	В	С	D	Е	F	G
14	Sales Rep	Region	Sales	Bonus?	Bonus \$	
15	John	North	\$1,092	=IF(D15>	3000, D15	*10%, 0)
16	Paul	South	\$9,951	Bonus		
17	Ringo	East	\$2,006	No Bonus		
18	George	West	\$8,738	Bonus		
19	Ana	North	\$3,185	Bonus		
20	Marie	South	\$1,661	No Bonus		
21	Wayland	East	\$5,594	Bonus		
22	Helen	West	\$457	No Bonus		
23	Paula	North	\$4,935	Bonus		

Apply the same formula to the rest of the cells by dragging the lower right corner downwards.

A	В	С	D	E	F	
14	Sales Rep	Region	Sales	Bonus?	Bonus \$	
15	John	North	\$1,092	No Bonus	\$0	
16	Paul	South	\$9,951	Bonus	\$995	
17	Ringo	East	\$2,006	No Bonus	\$0	
18	George	West	\$8,738	Bonus	\$874	
19	Ana	North	\$3,185	Bonus	\$319	
20	Marie	South	\$1,661	No Bonus	\$0	
21	Wayland	East	\$5,594	Bonus	\$559	
22	Helen	West	\$457	No Bonus	\$0	
23	Paula	North	\$4,935	Bonus	\$494	
24						

You now have all of results!

What does it do?

Checks multiple conditions and returns the value of the first TRUE condition

Formula breakdown:

```
=IFS(logical_test1, value_if_true1, [logical_test2, value_if_true2], ...)
```

What it means:

=IFS(first condition to check, value to return, [succeeding conditions to check], ...)

Example:

```
=IFS(10000<8456, 13%, 10000<15874, 18%, 10000>=15874, 22%)
=18%
```


Exercise Workbook:

If you have multiple logical conditions to check, instead of creating Nested IF Formulas, we can use **Excel's IFS Formula!** It allows us to specify multiple conditions to check, then the **IFS Formula** will look for the first condition that gets satisfied!

Let us try it out on a simple tax table, then we will create an **IFS Formula** that will simulate the exact same logic of the table!

STEP 1: We need to enter the IFS function in a blank cell:

STEP 2: The **IFS** arguments:

logical_test1, value_if_true1

What is the first condition and value to return if the condition is met?

Let us start from the minimum value of the tax table. If the income is less than \$8456, then the tax rate is 13%

logical_test2, value_if_true2

What is the second condition and value to return if the condition is met?

Going to the second row, if the income is less than \$15874, then the tax rate is 18%

=IFS(G8<8456, 13%, G8<15874, 18%,

C D E F G H I J K

INCOME IS GREATER
8 THAN OR EQUAL TO...
9 \$ - 13%
10 \$ 8,456.00 18%
TAX RATE =IFS(G8<8456, 13%, G8<15874, 18%,

IFS(logical_test1, value_if_true1, [logical_test2, value_if_true2], [logical_test3, value_if_true3], ...)

logical_test3, value_if_true3

What is the third condition and value to return if the condition is met?

Going to the last row, if the income is greater than or equal to \$15874, then the tax rate is 22%

You now have your correct tax rate!

d	C		D E		F	G	
8	INCOME IS GREATER THAN OR EQUAL TO		TAX RATE		ENTER INCOME	\$10,000.00	
9	\$	121	13%			E	
10	\$	8,456.00	18%		TAX RATE	18%	
1	\$	15,874.00	22%				
12							

If we were to do this the old way it would look something like this using Nested IF Formulas:

=IF(G8<8456, 13%, IF(G8<15874, 18%, 22%))

It is much neater & easier to read using the **IFS Formula**, especially if you have lots of conditions!

MATH FORMULAS

What does it do?

Sums the values in a range that meet a criteria that you specify

Formula breakdown:

=SUMIF(Range or Cells, Criteria, [Sum_Range])

What it means:

=SUMIF(Evaluate this Range/Cells, With this Criteria, [Optional Sum Range])

Example:

=SUMIF(D15:D23,">3000") = \$17,435

i.e. Sum of all the values that are above \$3,000

Exercise Workbook:

The **SUMIF** function is used widely amongst spreadsheet users as it is a simple Excel function. It allows you to Sum the values in a range that meet a criteria that you specify.

So if you want to Sum a range of sales values that are above \$3,000 then this is the best Excel function to use, as I explain below.

We want to get the sum of the sales amounts that are above \$3000.

STEP 1: We need to enter the SUMIF function in a blank cell:

STEP 2: The **SUMIF** arguments:

range

What is your range that contains the source data?

Highlight the column that contains the sales data

=SUMIF(D15:D23,

criteria

Which records do you want to sum together?

Since we want to sum the amounts greater than 3000, then let's type in >3000

=SUMIF(D15:D23, ">3000") C Ε Sales Rep Sales Region Qrt 14 John North \$2,500 1 Answer: 15 =SUMIF(D15:D23, ">3000") Paul South \$3,456 16 \$2,568 Ringo North 3 17 \$9,854 4 18 George South \$2,569 John North 1 19 \$4,125 Paul 2 South 20 \$2,568 3 Ringo North 21 \$1,458 George South 4 22 \$2,562 John North 1 23

Just like that, Excel has selectively found the values and summed them together!

	В	С	D	E	F	G	Н
14	Sales Rep	Region	Sales	Qrt			
15	John	North	\$2,500	1		Answer:	
16	Paul	South	\$3,456	2		\$17,435	
17	Ringo	North	\$2,568	3			
18	George	South	\$9,854	4			
19	John	North	\$2,569	1			
20	Paul	South	\$4,125	2			
21	Ringo	North	\$2,568	3			
22	George	South	\$1,458	4			
23	John	North	\$2,562	1			
24							

What does it do?

Sums multiple criteria

Formula breakdown:

=SUMIFS(Sum_Range,Criteria_Range1,Criteria1,Criteria_Range2,Criteria2...)

What it means:

=SUMIFS(Return the Sum from this Range, Evaluate this Range, With this Criteria, Evaluate that Range, With that Criteria...)

Example:

=SUMIFS(D15:D23,B15:B23,"john",C15:C23,"north") = \$7,631

i.e. Total sales for John in the North region

Exercise Workbook:

The **SUMIFS** function allows you to Sum multiple criteria.

For example, you can select one Sales Rep from a list of Sales Reps and select one Region from a list of Regions and return the Sum of those arguments from a Sales list. See how easy it is...

We want to get the sum of the sales amounts for John in the North Region.

STEP 1: We need to enter the SUMIFS function in a blank cell:

STEP 2: The **SUMIFS** arguments:

range

What is your range that contains the data to add together?

Highlight the column that contains the Sales data

=SUMIFS(D15:D23,

criteria_range1

For the first criteria, which range contains the data?

Let us target the **Sales Rep** first, so select that column

=SUMIFS(D15:D23, B15:B23,

4	В	С	D	E	F	G	Н	1	J	k
14	Sales Rep	Region	Sales	Qrt						
15	John	North	\$2,500	1		Answer:				
16	Paul	South	\$3,456		=Sl	JMIFS(D15:D23, B15:I	323,			
17	Ringo	North	\$2,568	3	SI	JMIFS(sum_range, criteria_range	1, criter	ia1, [criteria	a_range2, criter	ria2],)
18	John	South	\$9,854	4						
19	John	North	\$2,569	1						
20	Paul	South	\$4,125	2						
21	Ringo	North	\$2,568	3						
22	John	South	\$1,458	4						
23	John	North	\$2,562	1						
24										

criteria1

What is your filtering criteria?

We want to filter for John, so type in "John"

=SUMIFS(D15:D23, B15:B23, "John",

criteria_range2

For the second criteria, which range contains the data?

Let us now target the **Region**, so select that column

=SUMIFS(D15:D23, B15:B23, "John", C15:C23,

4	В	С	D	E	F	G	Н	1	J	K	
14	Sales Rep	Region	Sales	Qrt							
15	John	North	\$2,500	1		Answer:					
16	Paul	South	=	=SUMIFS(D15:D23, B15:B23, "John", C15:C23,							
17	Ringo	North	\$2,568	SUMIFS(s	um_r	ange, criteria_range1, criteri	a1, [criteria_r	ange2, crit e	e ria2] , [criteria_r	ange3, criteria	a3],
18	John	South	\$9,854	4							
19	John	North	\$2,569	1							
20	Paul	South	\$4,125	2							
21	Ringo	North	\$2,568	3							
22	John	South	\$1,458	4							
23	John	North	\$2,562	1							

criteria2

What is your filtering criteria?

We want to filter for the North Region, so type in "North"

=SUMIFS(D15:D23, B15:B23, "John", C15:C23, "North")

Just like that, Excel has selectively found the values and summed them together!

1	В	С	D	Е	F	G	Н
14	Sales Rep	Region	Sales	Qrt			
15	John	North	\$2,500	1		Answer:	
16	Paul	South	\$3,456	2		\$7,631	
17	Ringo	North	\$2,568	3]
18	John	South	\$9,854	4			
19	John	North	\$2,569	1			
20	Paul	South	\$4,125	2			
21	Ringo	North	\$2,568	3			
22	John	South	\$1,458	4			
23	John	North	\$2,562	1			

COUNTIF

What does it do?

Counts the number of cells that matches your specified condition

Formula breakdown:

=COUNTIF(range, criteria)

What it means:

=COUNTIF(range of cells to check, condition to check against)

Example:

=COUNTIF(A9:A12, ">2") = 3

i.e. There are 3 cells that are greater than 2

Exercise Workbook:

DOWNLOAD EXCEL WORKBOOK

Do you have a scenario where you want to count the number of cells that **match a** specific condition?

I'm sure you do! There is a simple way to count this with Excel's COUNTIF formula!

The **COUNTIF formula** is very flexible indeed, so let us try to count the following from our Excel worksheet:

- Number of cells greater than 2
- Number of cells that have a Yellow value
- Number of cells that start with the letter "J"

VALUES	GREATER THAN 2	VALUES	YELLOW VALUES	VALUES	STARTS WITH LETTER J
5		Blue		John	
3		Yellow		Jenny	
abc	Î	Red		Michael	
4		Yellow		Jones	

I explain how you can do this below:

STEP 1: We need to enter the COUNTIF function in a blank cell:

STEP 2: The **COUNTIF** arguments:

range

What are the range of values that you want to check your condition against?

=COUNTIF(A9:A12,

criteria

What is the condition that you want to check against?

For our 1st example, we want to count the number of values greater than 2.

=COUNTIF(A9:A12, ">2")

A	A	В
8	VALUES	
9	5	=COUNTIF(A9:A12,">2")
10	3	
11	abc	
12	4	
9390		

You now have your count of numbers greater than 2!

4	A	В
8	VALUES	GREATER THAN 2
9	5	3
10	3	
11	abc	
12	4	

STEP 3: Now let us try for counting the number of Yellow values:

=COUNTIF(C9:C12, "Yellow")

You now have your count of values that have the Yellow text!

STEP 4: Now let us try for counting the number of names **starting with the Letter J**:

Let us use the wildcard expression J*

* signifies a wildcard character i.e. Return any value that begins with a J

You now have your count of values that have a starting letter of J!

14	E	ê Fa			
8	VALUES	STARTS WITH LETTER J			
9	John	3			
10	Jenny				
11	Michael				
12	Jones				

What does it do?

Counts the number of cells that matches multiple conditions

Formula breakdown:

```
=COUNTIFS(range1, criteria1, [range2], [criteria2], ...)
```

What it means:

=COUNTIFS(range of cells to check1, condition to check against1, [range of cells to check2], [condition to check against2], ...)

Example:

```
=COUNTIFS(A9:A13, "John", C9:C13, ">10000") = 2
```

i.e. The number of times John got more than \$10,000 in sales

Exercise Workbook:

DOWNLOAD EXCEL WORKBOOK

Do you have a scenario where you want to count the number of cells that **match** specific conditions?

I'm sure you do! There is a simple way to count this with Excel's **COUNTIFS** formula!

This is very similar to the <u>Countlf Formula</u>! The only difference is it allows you to add even more conditions as needed...That's POWEFUL!

The **COUNTIFS formula** is very flexible indeed, so let us try to count the following from our Excel worksheet:

- Number of times John got more than 10,000 sales
- Number of times Kim got more than 18,000 sales

Person	Year	Sales	How many times John got more than 10,000 sales
John	2016	15000	
Kim	2016	20000	
Matt	2016	5000	How many times Kim got more than 18,000 sales
Kim	2017	17000	
John	2017	16000	

STEP 1: Let us target the first question: *How many times John got more than* 10,000 sales?

We need to **enter the** *COUNTIFS* **function in a blank cell**:

=COUNTIFS(

4	A	В	C	D	E	F
8	Person	Year	Sales			
9	John	2016	15000	=COUNTIFS(
10	Kim	2016	20000	Contraction of the Contraction o		
11	Matt	2016	5000	How many times Kim got more t COUNTIFS(crites) colors	eria_range1	I, criteria1,)
12	Kim	2017	17000			
13	John	2017	16000	2		

STEP 2: The **COUNTIFS** arguments:

range1, criteria1

What is our first condition?

We want to find the names that match "John"

=COUNTIFS(A9:A13, "John",

A	A B		COUNTIFS(criteria_range1, criteria1, [criteria_range2, criteria2],			
8	Person	Year	Sales			
9	John	2016	15000	=COUNTIFS(A9:A13, "John",		
10	Kim	2016	20000			
11	Matt	2016	5000	How many times Kim got more than 18,000 sales		
12	Kim	2017	17000			
13	John	2017	16000			

range2, criteria2

What is our second condition?

We want to find sales that are more than 10,000

=COUNTIFS(A9:A13, "John", C9:C13, ">10000")

You now have your count of 2!

d	A	В	C	D
8	Person	Year	Sales	How many times John got more than 10,000 sales
9	John	2016	15000	2
10	Kim	2016	20000	
11	Matt	2016	5000	How many times Kim got more than 18,000 sales
12	Kim	2017	17000	
13	John	2017	16000	

STEP 3: Now let us try doing the same for Kim!

range1, criteria1

What is our first condition?

We want to find the names that match "Kim"

=COUNTIFS(A9:A13, "Kim",

1	A	В	C	D	E F	
8	Person	Year	Sales	How many times John got more than 10,000 sales		
9	John	2016	15000	2		
10	Kim	2016	20000			
11	Matt	2016	5000			
12	Kim	2017	17000	=COUNTIFS(A9:A13, "Kim",		
13	John	2017	16000	The state of the s		
14				COUNTIFS(criteria_range1, criteria1,	[criteria_range2, criteria	2],)

range2, criteria2

What is our second condition?

We want to find the sales that are more than 18,000

=COUNTIFS(A9:A13, "Kim", C9:C13, ">18000")

4	A	В	С	D
8	Person	Year	Sales	How many times John got more than 10,000 sales
9	John	2016	15000	2
10	Kim	2016	20000	
11	Matt	2016	5000	
12	Kim	2017	17000	=COUNTIFS(A9:A13, "Kim", C9:C13, ">18000")
13	John	2017	16000	
14	E E A	le:		

You now have your count of 1!

4	A	В	С	D
8	Person	Year	Sales	How many times John got more than 10,000 sales
9	John	2016	15000	2
10	Kim	2016	20000	
11	Matt	2016	5000	How many times Kim got more than 18,000 sales
12	Kim	2017	17000	1
13	John	2017	16000	

You can have more than 2 conditions in the COUNTIFS formula, so go crazy with the COUNTIFS!

TEXT FORMULA

CONCATENATE

What does it do?

Joins two or more text strings into one string. The item can be a text value, number, or cell reference.

Formula breakdown:

```
=CONCATENATE(text1, [text2], [text3], ...)
```

What it means:

=CONCATENATE(the first text, the second text, and so on...)

Example:

```
=CONCATENATE("Hello", " ", "World") = "Hello World"
```

Exercise Workbook:

DOWNLOAD EXCEL WORKBOOK

Excel's **CONCATENATE** functions joins two or more text strings into one string. The item can be a text value, number, or cell reference.

If you add a double quotation with a space in between " " then this will add a space between the texts selected on either side.

You can also add a line break in between each text string. This is done by entering the CHAR(10) function in between each text string/argument. You will then need to select WRAP TEXT in order to see each text on a separate line.

See how easy this is to implement this by using employee data on the example below.

STEP 1: We need to enter the CONCATENATE function in a blank cell:

SALES PHONE EMAIL DEPARTMENT CONCATENATE REPRESENTATIVE EXTENSION 11 =CONCATENATE(MARKETING 3456 12 Homer Simpson hs@email.com **SALES** 2566 Ian Wright iw@email.com 13 John Michaloudis jm@email.com **FINANCE** 2642 14 Michael Jackson mj@email.com SHIPPING 3455 15 16 17 18

=CONCATENATE(

STEP 2: The **CONCATENATE** arguments:

text1, [text2], [text3], ...

Which text do you want to join together?

Let us select all the columns:

=CONCATENATE(A12, B12, C12, D12)

	Α	В	С	D	E
11	SALES REPRESENTATIVE	EMAIL	DEPARTMENT	PHONE EXTENSION	CONCATENATE
12	Homer Simpson	<u>hs@email.com</u>	MARKETING	3456	=CONCATENATE(A12,B12,C12,D12)
13	Ian Wright	iw@email.com	SALES	2566	
14	John Michaloudis	jm@email.com	FINANCE	2642	
15	Michael Jackson	mj@email.com	SHIPPING	3455	
16					
17					
18					

Now let's add the function CHAR(10) to add a line break between each text

=CONCATENATE(A12, CHAR(10), B12, CHAR(10), C12, CHAR(10), D12)

	Α	В	С	D	E	F	G
11	SALES REPRESENTATIVE	EMAIL	DEPARTMENT	PHONE EXTENSION	CONCATENATE		
12	Homer Simpson	<u>hs@email.com</u>	MARKETING	=CONCA	TENATE(A12, CHAR(10), B12, CHAR(10), C12, CHAR(10), D12)	
13	Ian Wright	iw@email.com	SALES	2566			
14	John Michaloudis	jm@email.com	FINANCE	2642			
15	Michael Jackson	mj@email.com	SHIPPING	3455			
16							
17							
18							
40							

Apply the same formula to the rest of the cells by dragging the lower right corner downwards.

	Α	В	С	D	E	
11	SALES REPRESENTATIVE	EMAIL	DEPARTMENT	PHONE EXTENSION	CONCATENATE	
12	Homer Simpson	hs@email.com	MARKETING	3456	lomer Simpsonhs@email.comMARKETING3456	
13	Ian Wright	iw@email.com	SALES	2566	Ian Wrightiw@email.comSALES2566	
14	John Michaloudis	jm@email.com	FINANCE	2642	Iohn Michaloudisjm@email.comFINANCE2642	
15	Michael Jackson	mj@email.com	SHIPPING	3455	Michael Jacksonmj@email.comSHIPPING3455	
16						=
17						
18						
19						

STEP 3: Go to *Home > Alignment > Wrap Text* to show the text in multiple lines and you now have all of results!

File	e Home Form Insert	Page Layout For	mulas Data Revie	w View Developer	Add-ins Power Pivot Form Team Q Tell me wha			
Paste	Calibri Calibri Calibri Calibri B I U Calibri	* 12 * A A *	E = E € € E		Conditional Format as Cell Formatting * Table * Styles * Cells			
E12	E12 * : X /s =CONCATENATE(A12, CHAR(10), B12, CHAR(10), C12, CHAR(10), D12)							
4	А	В	С	D	E			
11	SALES REPRESENTATIVE	EMAIL	DEPARTMENT	PHONE EXTENSION	CONCATENATE			
12	Homer Simpson	hs@email.com	MARKETING	3456	Homer Simpson hs@email.com MARKETING 3456			
13	Ian Wright	iw@email.com	SALES	2566	Ian Wright iw@email.com SALES 2566			
14	John Michaloudis	jm@email.com	FINANCE	2642	John Michaloudis jm@email.com FINANCE 2642			
15	Michael Jackson	mj@email.com	SHIPPING	3455	Michael Jackson mj@email.com SHIPPING 3455			

Thank You!

I'd like to thank you again for taking the time to check out the **10 Most Popular Excel Formulas!** I hope you've found value in it and can use it as a guide to help you gain more Excel knowledge & confidence!

If for whatever reason you got this e-book without ever subscribing to my email list (which is totally okay because I realize people love to share things like this), then please head on over to www.MyExcelOnline.com and subscribe to my email list there so you can advance your Excel skills!

Special Offer...\$10 OFF!

If you loved this 10 Most Popular Excel Formulas e-book, then you can advance your Formula level with our 101 Most Popular Excel Formulas e-Book! Get this 400+ page downloadable PDF e-book now and receive a special \$10 discount by clicking here >>

Don't forget to register for our FREE Formulas Masterclass Training here >>

To Your Success!

John Michaloudis

Chief Inspirational Officer

